ITCC May 11, 2016 – Room 438 - ITD # Agenda | 1:00 | Update on EA Activity | Jeff Quast | |------|-------------------------------------|--------------| | 1:20 | Update on ITD Activity | Gary Vetter | | 1:30 | Update on Agency Activities | Jeff Quast | | 1:40 | ITD 17-19 Rates | Greg Hoffman | | 1:50 | ITD Desktop Services Survey Results | Ron Zarr | | 2:00 | NASCIO Midyear Conference Summary | Dan Sipes | | 2:10 | End Point Encryption Options | Greg Hoffman | | 2:20 | IT Planning Update | Justin Data | | 2:30 | ITCC Chairperson | Jeff Quast | | 2:40 | Cher Thomas Retirement | Cher Thomas | | 2:55 | Future Agenda Items | | ## **EA Activity** #### Architecture Teams Recaps - Security Architecture - Data Architecture - Application Architecture - Technology Architecture Reminder – Four Application Architecture Surveys thru Friday! ## **ITD Activity** - Brown Bag Lunch Review - Mastermind Keynote with Steve Wozniak - Chief Information Security Officer (CISO) - Sean Wiese - Added content on ITD web site - Application Brokering page - Request for Exemption page - Digital States Survey # **Agency Activity** - WSI is planning to use HEAT for incident management - BND is now using ITD's Change Management module in HEAT - Game & Fish is developing a new 'responsive' web site, shooting for June release ## 2017-19 Biennium Rates - Software Development anticipated increase for Health Insurance premium - EPMO fees \$2,500 for every \$500,000 of project cost - Capped at \$25,000 per project per fiscal year - ConnectND Hosting Security initiative with Grey Hellar and MFA. - Cost based on 2015-17 Appropriations and FTEs. - Network Connectivity remains the same for circuit bandwidth and broadband ## 2017-19 Biennium Rates - Technology Fee Security enhancements committed to in current biennium - Based on 2015-17 FTE counts - Application Hosting and Servers reduction in disaster recovery servers - Website Hosting Tiered - SharePoint Foundation will begin to phase out after 2016 release - Application Broker Fee based on annual contract with vendor - Telephone Rates remain the same # Desktop Services Rollout Survey 230 users received the survey and 72 responded # Do you consider yourself an End User, IT User or Department Head | End User | 56 | 77.8% | |-------------------------------------|----|-------| | IT Coordinator | 7 | 9.7% | | Department Head | 7 | 9.7% | | • Other | 2 | 2.8% | ## Customer Satisfaction: Professionalism & Courtesy | Very Satisfied | 61 | 84.7% | |---|----|-------| | Mostly Satisfied | 11 | 15.3% | | Somewhat Satisfied | 0 | 0.0% | | Somewhat Dissatisfied | 0 | 0.0% | | Mostly Dissatisfied | 0 | 0.0% | | Very Dissatisfied | 0 | 0.0% | ## Customer Satisfaction: Knowledge | Very Satisfied | 54 | 75.0% | |---|----|-------| | Mostly Satisfied | 17 | 23.6% | | Somewhat Satisfied | 1 | 1.4% | | Somewhat Dissatisfied | 0 | 0.0% | | Mostly Dissatisfied | 0 | 0.0% | | Very Dissatisfied | 0 | 0.0% | ## **Customer Satisfaction: Quality** | Very Satisfied | 51 | 70.8% | |-----------------------|----|-------| | Mostly Satisfied | 17 | 23.6% | | Somewhat Satisfied | 4 | 5.6% | | Somewhat Dissatisfied | 0 | 0.0% | | Mostly Dissatisfied | 0 | 0.0% | | Very Dissatisfied | 0 | 0.0% | ### Customer Satisfaction: Value | Very Satisfied | 47 | 65.3% | |---|----|-------| | Mostly Satisfied | 16 | 22.2% | | Somewhat Satisfied | 7 | 9.7% | | Somewhat Dissatisfied | 2 | 2.8% | | Mostly Dissatisfied | 0 | 0.0% | | Very Dissatisfied | 0 | 0.0% | ### Customer Satisfaction: Responsiveness to your agency requests | Very Satisfied | 51 | 70.8% | |---|----|-------| | Mostly Satisfied | 17 | 23.6% | | Somewhat Satisfied | 4 | 5.6% | | Somewhat Dissatisfied | 0 | 0.0% | | Mostly Dissatisfied | 0 | 0.0% | | Very Dissatisfied | 0 | 0.0% | # Customer Satisfaction: Availability of resources to assist with your requests | Very Satisfied | 48 | 66.7% | |---|----|-------| | Mostly Satisfied | 20 | 27.8% | | Somewhat Satisfied | 3 | 4.2% | | Somewhat Dissatisfied | 1 | 1.4% | | Mostly Dissatisfied | 0 | 0.0% | | Very Dissatisfied | 0 | 0.0% | ### Professional Services: Service Desk | Very Satisfied | 48 | 66.7% | |---|----|-------| | Mostly Satisfied | 21 | 29.2% | | Somewhat Satisfied | 0 | 0.0% | | Somewhat Dissatisfied | 1 | 1.4% | | Mostly Dissatisfied | 0 | 0.0% | | Very Dissatisfied | 0 | 0.0% | | • NA | 2 | 2.8% | ## Professional Services: Desktop/Hardware Support | Very Satisfied | 42 | 58.3% | |---|----|-------| | Mostly Satisfied | 23 | 31.9% | | Somewhat Satisfied | 2 | 2.8% | | Somewhat Dissatisfied | 0 | 0.0% | | Mostly Dissatisfied | 0 | 0.0% | | Very Dissatisfied | 0 | 0.0% | | • NA | 5 | 6.9% | ## Professional Services: Software Support | Very Satisfied | 34 | 84.7% | |---|----|-------| | Mostly Satisfied | 19 | 15.3% | | Somewhat Satisfied | 6 | 0.0% | | Somewhat Dissatisfied | 0 | 0.0% | | Mostly Dissatisfied | 0 | 0.0% | | Very Dissatisfied | 0 | 0.0% | | • NA | 13 | 18.1% | #### Professional Services: Selection of hardware from the ITD store | Very Satisfied | 23 | 84.7% | |---|----|-------| | Mostly Satisfied | 11 | 15.3% | | Somewhat Satisfied | 4 | 0.0% | | Somewhat Dissatisfied | 0 | 0.0% | | Mostly Dissatisfied | 0 | 0.0% | | Very Dissatisfied | 0 | 0.0% | | • NA | 36 | 51.4% | ### Professional Services: Old device/computer disposal process | Very Satisfied | 24 | 33.3% | |---|----|-------| | Mostly Satisfied | 7 | 9.7% | | Somewhat Satisfied | 4 | 5.6% | | Somewhat Dissatisfied | 0 | 0.0% | | Mostly Dissatisfied | 0 | 0.0% | | Very Dissatisfied | 0 | 0.0% | | • NA | 36 | 51.4% | ## Professional Services: Hardware transfer process | Very Satisfied | 27 | 37.5% | |---|----|-------| | Mostly Satisfied | 11 | 15.3% | | Somewhat Satisfied | 4 | 5.6% | | Somewhat Dissatisfied | 2 | 0.0% | | Mostly Dissatisfied | 0 | 0.0% | | Very Dissatisfied | 0 | 0.0% | | • NA | 28 | 38.9% | ## **Endpoint Encryption Options** This slide has been removed for security purposes. Contact the ITD Service Desk at 328-4470 if more information is needed. # IT Planning Update - Demo of the SharePoint sites for agencies - Updated content on the web site ## ITCC Chairperson ### Options for Chairperson - Nominations/volunteers for a new Chair, CIO appoints - Each month is a 'Spotlight' agency and that agency Chairs - Jeff Facilitates and there is no Chair ### Chairperson Responsibilities - Liaison with other agencies - Help plan ITCC agenda - Promote the ITCC to other agencies to encourage involvement # THANK YOU Visit us at www.ND.gov/ITD